SCHOOL SELF-ASSESSMENT: IMPLEMENTING RTI COMPONENTS **Purpose** Principals already implementing RtI in their schools can use this tool to refine and improve practices by identifying the level at which Rtl components are being implemented and specifying the training and resources needed to strengthen existing components and introduce new components. Materials Assisting Students Struggling With Reading: Response to Intervention (RtI) and Multi-Tier Intervention in the Primary Grades. This Practice Guide provides specific recommendations for identifying struggling readers and conducting tiered interventions. Media Response to Intervention: Framework in Reading, multimedia overview. Rtl is designed to identify students potentially at risk in reading and provide the support they need to develop foundational reading skills. This multimedia overview introduces three recommended Rtl practices: Universal Screening, Progress Monitoring and Differentiation, and Systematic Skill Instruction. (4:39 min) The Phases of Rtl Implementation. Dr. W. David Tilly, Iowa Heartland Area Education Agency #11. In this expert interview, Dr. Tilly describes the activities at three phases of implementation: consensus building, infrastructure building, and full implementation. (6:12 min) **Topic** Response to Intervention in Primary Grade Reading Practice Rtl Implementation # **Conducting a Self-Assessment for Implementing Rtl Components** # **Preparation for the Meeting** - Identify reading and special education staff with whom to conduct the selfassessment. Depending on the school's configuration of roles and responsibilities, staff should include reading, special education, and assessment coordinators and other specialists. Consider including a lead teacher for insight in current classroomlevel practices in core instruction and small group interventions. - 2. Provide staff with copies of Assisting Students Struggling With Reading: Response to Intervention (Rtl) and Multi-Tier Intervention in the Primary Grades to review specific Rtl components and practices (i.e., universal screening and progress monitoring, differentiated instruction, and systematic and intensive tiered interventions). - Have staff gather materials related to Rtl implementation, such as screening forms, progress monitoring tools, and student intervention plans. These materials can help determine the level at which specific components are already in place across grade levels and instructional programs. ### Clarify Understanding of Rtl Components and Implementation Phases - 1. Begin the meeting by watching the multimedia overview. Review the key components of Rtl implementation, and allow staff to ask questions and clarify their understanding of concepts and practices underlying a tiered intervention framework. - 2. Listen to Dr. Tilly's expert interview explaining the phases of Rtl implementation: consensus building, infrastructure building, and full implementation. Discuss how these phases will impact your planning and affect staff and current programs at your school. - 3. Review the materials collected by staff. This can serve as a starting point for the self-assessment. #### **Conduct Self-Assessment** - 1. As a group, complete the *Implementing Rtl Components* worksheet. Staff will bring different perspectives depending on their roles and instructional responsibilities. This can provide a good starting point for consensus building. - Rate each component based on whether there is currently full, partial, or no implementation. For areas with partial or no implementation, the group should list and discuss potential next steps, such as selecting screening measures, structuring tiered interventions, restructuring data use procedures, and other instructional improvements. - 3. Identify what more each Rtl component needs to achieve full implementation. # Plan Schoolwide Follow Up - 1. Plan a staff meeting to share the results of the school self-assessment. Outline next steps and discuss how changes might impact staff responsibilities and professional development needs. Incorporate staff input into improvement plans. - 2. Finalize the RtI improvement plans and identify specific staff, resources, and training required for implementing new components and refining existing components. Make copies available to all staff. # **Implementing Rtl Components** Use the worksheet below to assess the implementation level of each component and plan next steps, including staffing and resource needs. | Rtl Component | | Implementation | | | Next Steps | |---------------|--|----------------|---------|----|---------------------------------------| | | | Full | Partial | No | (Include staffing and resource needs) | | A. | Building-Level Leadership Team | | | | | | 1. | The team includes the principal, reading and special education coordinators/specialists, school psychologist, ELL specialists, and classroom teachers. | | | | | | 2. | The team facilitates implementation of key components by coordinating staff/resources and managing scheduling and logistics. | | | | | | 3. | The team establishes a core reading curriculum for all students. | | | | | | 4. | The team selects assessment measures, determines decision rules, and assists teachers with data collection and interpretation. | | | | | | 5. | The team coordinates professional development and on-site support for sustaining schoolwide Rtl practices. | | | | | | В. | B. Screening & Progress Monitoring | | | | | | 1. | Universal screening is conducted at the beginning and middle of the year. | | | | | | 2. | Staff is trained on assessments that will be used and administration procedures. | | | | | | 3. | Screening includes reliable and valid measures of grade-level reading skills. | | | | | | 4. | Screening measures are selected based on appropriate content, accuracy of prediction, efficiency, and cost. | | | | | | 5. | Grade-level benchmarks and cut-points are established for determining level of risk. | | | | | | 6. | Progress monitoring supplements screening to help pinpoint students' instructional needs. | | | | | | 7. | Student progress is monitored daily, weekly, or at least monthly, depending on level of intervention. | | | | | | 8. | Progress monitoring data is used to regroup students based on changing skill levels and instructional needs. | | | | | | Ptl Component | | Implementation | | | Next Steps | | | |------------------------|--|----------------|---------|----|---------------------------------------|--|--| | | Rtl Component | | Partial | No | (Include staffing and resource needs) | | | | C. Tiered Intervention | | | | | | | | | 1. | All students receive instruction in the core curriculum focused on foundational skills. | | | | | | | | 2. | A range of interventions is available to meet
the needs of struggling students at each grade
level (e.g., specialist support, tutoring,
additional classes, after-school programs). | | | | | | | | 3. | Students are provided interventions in addition to core reading instruction. | | | | | | | | 4. | Interventions are compatible with the core reading curriculum. | | | | | | | | 5. | Qualified specialists provide interventions for struggling students. | | | | | | | | 6. | Interventions for struggling students are individualized or conducted in small groups. | | | | | | | | 7. | Students are flexibly grouped according to their reading skill levels. | | | | | | | | 8. | Student tier placement is reevaluated frequently, and regrouping based on student needs occurs as necessary. | | | | | | | | 9. | Tier 2 and Tier 3 interventions focus on a limited number of foundational skills. | | | | | | | | 10. | The intensity and instructional focus of interventions match students' level of need. | | | | | | | | 11. | Classroom teachers and specialists communicate regularly and collaborate on using effective teaching strategies to improve students' reading skills. | | | | | | | | 12. | Flexible school and classroom schedules allow sufficient time for instructional interventions. | | | | | | | | 13. | Staff and classroom schedules accommodate regrouping of students, as needs change. | | | | | | | | D. U | D. Using Data to Differentiate Instruction | | | | | | | | 1. | All students receive differentiated instruction. | | | | | | | | 2. | Screening data is used to initially place students into tiered interventions. | | | | | | | | 3. | Teachers use progress monitoring data to guide differentiation and decision rules to interpret data. | | | | | | | | Dil Component | | Implementation | | | Next Steps | |---------------|---|----------------|---------|----|---------------------------------------| | | Rtl Component | Full | Partial | No | (Include staffing and resource needs) | | 4. | Informal, curriculum-embedded assessments are used in addition to more formal measures. | | | | | | 5. | Data teams monitor grade-level and individual student progress. | | | | | | 6. | Based on students' assessed skills, instruction is varied by time, content, and degree of support and scaffolding. | | | | | | 7. | Teachers differentiate within the core program
by providing small-group or individualized
instruction in the classroom (e.g., learning
centers and independent work time). | | | | | | E. S | systematic and Explicit Instruction | | | | | | 1. | Instruction at all tiers is systematic and explicit. | | | | | | 2. | Tier 2 and Tier 3 interventions are intensive
and focused on critical grade-level reading
skills, such as phonemic awareness,
decoding, reading comprehension, and
fluency. | | | | | | 3. | Students placed in Tier 2 and Tier 3 interventions receive explicit small-group or individualized instruction. | | | | | | 4. | Systematic instruction builds skills gradually. | | | | | | 5. | Students are taught a reading skill to mastery before moving on. | | | | | | 6. | Explicit teaching includes strategies such as scaffolding, corrective feedback, and extensive practice opportunities. | | | | | | F. P | rofessional Development | | | | | | 1. | All staff receive professional development in the concepts underlying an Rtl framework. | | | | | | 2. | Reading coaches or specialists provide teachers ongoing professional development, classroom support, and collaborative experiences to improve instruction. | | | | | | 3. | Teachers receive additional on-site support to develop explicit teaching strategies as needed. | | | | | | 4. | All staff receive extensive training in data collection, interpretation, and using data to differentiate instruction. | | | | | | | Dil Composert | Implementation | | | Next Steps | |---------------|--|----------------|---------|----|---------------------------------------| | Rtl Component | | Full | Partial | No | (Include staffing and resource needs) | | 5. | Rtl instructional resources are readily available to all staff. | | | | | | 6. | Classroom teachers participate in data team meetings and planning sessions for their students receiving intensive interventions. | | | | | | 7. | Teachers have opportunities to observe in other classrooms and, if available, demonstration sites. | | | | | | 8. | To facilitate differentiated instruction during core instruction, classroom teachers receive training in classroom management. | | | | | | 9. | The principal or another member of the Rtl leadership team conducts frequent fidelity checks. | | | | |